Good Agricultural Practices standards: a Way Towards Safe and Sustainable Agriculture? Loretta Sonn, FAO Agriculture Department Wageningen Seminar on Certification and Regulations for Food Safety, 31 May 2005 #### 1. World Challenges #### Over 800 millions undernourished #### Human-induced soil degradation in the world #### Certification and standards of GAP for whom... where do we want to go? ## Agriculture challenge in the XXIst century How to make agricultural systems in developing countries more sustainable, in a world where food supply chains are ever more globalized? #### Developments in Ag. Sector - Demand by consumers, retailers, processors - -Food safety, quality, nutrition - Environmental impact of agriculture - Response by farmers adopting practices/codes - -Improve livelihoods - Support by governments and institutions - Regulations - -Sustainable agriculture policies - Research, extension, education, credit, infrastructure #### GAP: evolution of concept - For decades: extension and research guidelines on "good practices" - More recent trend: GAP in food markets growing number of "GAP" codes & standards - privatization of standards - Renewed attention as entry point for food safety & quality in food chain Simple assumption behind the multiplication of GAP standards... ## Good production practices at farm level can make a big difference #### Can codes support sustainable ag.? - Private certification and standards (e.g.: EUREP, retail...) - Competitive advantage not all farmers can meet - Focus more on impact on product than on sustainability - Public legislation and policies (e.g.: int'l, extension, research) - Society-driven broader sustainability priorities - Int'l public good or local, small farmer-adapted - But lack financial resources - Fair trade, organic - A mix of both - Provide capacity building. Environmental and social aspects - But market share may be limited in longer term ## Micro level Farmers incentives to adopt - Economic: price premium, market access; access to inputs; stabilize yield, increase productivity, reduce losses, increase farm asset value... - Regulatory/Legal: ascertain property rights to scare resources; reduce liability... - Human/social capital: expand skill sets, reduce community tensions... #### ... which means ... that farmers have many incentives to apply GAPs whether or not that gives them access to segregated markets or price premiums #### Micro level - Problems - Too many standards and codes - Opportunities, but hard for small farmers to meet standards (cost, investments, paperwork) & certification fees - Not always a price premium - Different scopes of GAP - Are food safety/quality and food security/sustainability GAPs compatible or contradictory? #### Macro level - Challenges Facing Developing Countries - 'Traditional' competitiveness factors (macroeconomic stability, productivity, logistics, reliability) haven't gone away! - ... they are frequently as/more important as standards in determining participation and outcomes - Tightening/proliferation of standards coinciding with significant downward international price pressures - Standards reinforce other strengths and weaknesses at production unit and supply chain levels ## Macro level - Challenges Facing Developing Countries(2) - Alignment/harmonization with int'l/EU/US official standards is only a preliminary part of the challenge - Private safety, quality, and social requirements typically more demanding and more consistently enforced than public SPS standards (both int'l and domestic) ### Macro level Special issues for poor/ very small countries - Generally weak technical/admin capacities - Lack of budgetary resources - Difficulty of determining/prioritizing needs - Little support from international buyers - Exceptionally vulnerable to crisis - Need regional arrangements? ## 2. And FAO...? Development of a GAP Approach #### a. Definition of a GAP approach - addressing economic, environmental and social sustainability inclusive of food safety and quality - focusing on GAP-primary production (whilst considering the supply chain and institutional context) more than GMP/GHP, etc - taking account voluntary and regulatory aspects - within a given incentive and agro-ecology context #### b. "Global Principles of GAP" - Form 11 components of ag. practices - Identify hazards to be avoided - Identify outcomes to be promoted Provide a basis for the development of codes of practice for individual production systems #### c. Country level assistance - Support translation of principles into locally appropriate practices and indicators - 1- Knowledge (policies, ag. practices, impacts) - 2- Facilitate multistakeholder negotiations on GAPs for a commodity/farming system - 3- Capacity building #### 3. Lessons learnt - Strategy - Be strategic: some crops have more impacts and potential than others - Focus on improvement: encourage innovation, not compliance - Focus on the most serious impacts: 8-10 activities cause most environmental impacts - Be open: not enough effort made to collect/adapt lessons from around the world #### **Lessons learnt - Stakeholders** - Work with producers, consumers, markets and governments - Work with drivers of change - Farmers & communities create most GAPs - 400 buyers are key: need to engage industry #### **Lessons learnt - Incentives** - Target farmer incentives and disencentives when designing GAP programmes - GAPs increase product quality & reduce risk; GAP can work without market incentives - Most GAP pay for themselves, though not all - Different agro-ecologies, institutional and market contexts = different GAP priorities ## ...thank you for your attention